

Global and China Tire Market Report, 2008-2009

The global tire market scale was about US \$130 billion in 2008. According to the application, the tire can be divided into three categories: the non heavy-duty tires for passenger cars and light trucks, the heavy-duty tires for heavy vehicles and the tires for two-wheel vehicle, agricultural machinery, OTR and etc. The market share for the above mentioned three categories were 59%, 28% and 13% respectively in 2008. In addition, the tire market can be divided into OE (Original Equipment) market and RT (Replacement) market. In 2008, taking none heavy-duty tire market as a whole, 25% was shared by OE and 75% by RT, and taking the heavy-duty tire market as a whole, 21% was shared by OE and 79% by RT.

Global tire OE market was seriously impacted by the financial crisis, while tire RT market had a small impact benefited from its rigid demands. Therefore, the global tire market still achieved a slight growth in 2008, and the year of 2009 is expected to be equal driven by Chinese tire OE market.

Rank of Global Top 20 Tire Manufacturers, 2008

	Sales Revenue	Operating Profit Margin
Bridgestone	24285	4.1%
Michelin	24108	5.6%
Goodyear	19488	-0.4%
Continental	9560	11.2%
Pirelli	6027	6.1%
Sumitomo Rubber	4315	4.2%
HANKOOK	4044	2.8%
Yokohama	3731	2.2%
COOPER	2882	-7.5%
KUMHO	2263	1.5%
Cheng Shin	2358	6.8%
GITI Tire	1851	0.48%
Toyo	1746	-0.3%
Nokian	1589	12.9%
Hangzhou Zhongce	1579	3.1%
Triangle	1514	1.4%
Linglong	1470	1.6%
MRF	1329	3.7%
Double Coin	1017	-1.8%
Apollo Tires	1015	10.2%
Other	16829	

Source: ResearchInChina
 (Exchange Rate: EUR 1:1.47, YEN 1:0.9259, RUP
 1:0.023, TWD 1:0.03 and CNY 1:0.143)

With the slight leading advantage, Bridgestone ranked at the first, and Michelin tightly followed. Goodyear extended its gap to the previous two due to the shrink of its North America market. Continental remained its considerable performance in the European high-end passenger car market; however, a disappointment in Chinese market. Pirelli maintained its top position in the markets of South Europe, North Africa, Mid East and Latin America. Sumitomo Rubber also maintained its leading position in Japanese high-end market, especially the high-end SUVs; HANKOOK was one of the outstanding players who maintained continue rapid growth; it had a good performance in the OE market. Similar to HANKOOK, KUMHO also had a good performance in OE market, particular in China, but with lower price. Yokohama mainly targeted at Japanese RT market. COOPER also focused on the RT market, due to its high market channel cost and high business ratio in North America, its performance was not considerable. Cheng Shin targeted at Chinese market and had a good performance in the two-wheel vehicle market. AS one of members of Nokia Group, Nokian is well known for snow tires, and it enjoys the highest profit. MRF and Apollo Tires are both from India; MRF is mainly relying on export with low price strategy, while Apollo is just the opposite.

As the world's largest tire production base, China had produced 546.14 million tires in 2008, up 6.7% of last year. According to the National Bureau of Statistics, up to Feb, 2009, there are 577 tire manufacturers in china. Chinese tire industry is having a comparatively low concentration degree, and the competition is relatively in disorder. The market share of the top three tire manufacturers in the world was together over 50%, and the share for the top ten was together 72.52%, while the market share of top ten was together less than 40% in China. In 2008, the proportion of radial tire reached 75% in China, but different for various sectors: 99.9% for passenger car tires, 75.8% for heavy-duty tire, 16.5% for engineering tire and nearly 0 for agricultural tires.

Although Chinese car market started recovering in 2009, but still difficult for Chinese domestic tire manufacturers, considering the passenger car OE market was still monopolized by foreign brands and lack of the competitiveness in the radial tire market. GITI and Cheng Shin had better performance. GITI locally supplying Chery, Jianghuai and Soueast; Based on the cooperation with Toyo, Cheng Shin had obtained the OE market of Ford Focus.

Table of Contents

- **1. Introduction to Tire**
- 1.1 Development Courses
- 1.2 Tire Structure
- 1.3 Raw Materials & Production
- 1.4 Tire Data Identification
- **2. Global Car Market**
- 2.1 Overview
- 2.2 Key Markets
- 2.2.1 USA
- 2.2.2 Germany
- 2.2.3 Japan
- 2.2.4 UK
- 2.2.5 Italy
- 2.2.6 South Korea
- 2.2.7 France
- 2.2.8 Brazil
- 2.2.9 Spain
- **3. Global Car Industry**
- 3.1 Rank of Global Car Manufacturers
- 3.2 Regional Distribution of Global Car Industry
- 3.2.1 Europe
- 3.2.2 Japan & South Korea
- 3.2.3 EMEA
- 3.2.4 North America
- 3.2.5 Latin America
- **4. Chinese Car Market**
- 4.1 Overview
- 4.2 Structure of Chinese Passenger Car Market
- 4.3 Car Emission Structure
- 4.4 Commercial Cars
- **5. Chinese Car Industry**
- 5.1 Sales of Key Car Manufacturers in 2008
- 5.2 Output & Forecast of Key Car Manufacturers, 2008-2015
- 5.3 Financial Performance of Key Car Manufacturers
- **6. Global Tire Market**
- 6.1 Market Overview
- 6.2 Global Commercial Car and Light-duty Truck Tire Market

- 6.3 Global Heavy-Duty Tire Market
- 6.4 Region Distribution of Global Heavy-Duty Tire Market
- 6.5 Rank of Global Tire Manufacturers
- 6.6 Auxiliary Relationship between Global Tire Manufacturers and Car Manufacturers
- 6.7 Market Share Distribution of Key Tire manufacturers in Europe and North America

• **7. Chinese Tire Market**

- 7.1 Market Overview
- 7.2 Market Share Distribution of Key Manufacturers
- 7.3 Tire Configurations by Car Models
- 7.4 Rank of Chinese Tire Manufacturers
- 7.5 Industrial Overview
- 7.6 Tire Export
- 7.7 Downstream Sectors

• **8. Key Global Tire Manufacturers**

- 8.1 Michelin
- 8.2 Bridgestone
- 8.3 Goodyear
- 8.4 Continental
- 8.5 Sumitomo Rubber
- 8.6 Toyo Tire & Rubber
- 8.7 Yokohama

- 8.8 KUMHO
- 8.9 HANKOOK
- 8.10 Pirelli
- 8.11 COOPER
- 8.12 NOKIAN

• **9. Key Chinese Tire Manufacturers**

- 9.1 Cheng Shin Rubber Co., Ltd
- 9.2 Hangzhou Zhongce Rubber Co., Ltd
- 9.3 Triangle Tire Co., Ltd
- 9.4 Linglong Group
- 9.5 Aeolus Tire Co., Ltd
- 9.6 Shanghai Tire & Rubber Co., Ltd (Double Coin Holdings Ltd)
- 9.7 Guizhou Tire Co., Ltd
- 9.8 South China Rubber and Tire Co., Ltd
- 9.9 Qingdao Double Star Tire Industrial Co., Ltd
- 9.10 Shandong WanDa BaoTong Tire Co., Ltd
- 9.11 Shandong Jinyu Tire Co., Ltd
- 9.12 XingYuan Tire Group Co., Ltd
- 9.13 GITI Tire Corporation

Selected Charts

- Tire Cost Structure
- Tire Manufacturing Flow
- Regional Distribution of Global Light-Duty Car Demand, 2006-2015e
- Global Car Sales by Region, 2007-2010e
- Car Output in North America, 2008-2015e
- Car Output in South America, 2008-2015e
- Car Sales in China, 1998-2008
- Passenger Car Sales in China, 2005-Feb 2009
- Passenger Car Sales Growth by Model in China, 2005-Feb 2009
- Passenger Car Sales by Emission in China, 2004-Feb 2009
- Passenger Car Sales Growth by Emission in China, 2004-Feb 2009
- Truck Sales in China, 2005-Feb 2009
- Heavy-duty Truck Sales in China, 2005-Feb 2009
- Gross Profit Margin and Pre-tax Profit Margin of Car Manufacturers in China, 1999-Feb 2009
- Gross Profit Margin and Pre-tax Profit Margin of Car Parts Manufacturers in China, 1999-Feb 2009
- Growth Margins of Operating Revenue and Profit of Car Manufacturers in China, 1999-Feb 2009
- Growth Margins of Operating Revenue and Profit of Car Parts Manufacturers in China, 1999-Feb 2009
- Expenses of Car Manufacturers in China, 2003-Feb 2009

- Expenses of Car Parts Manufacturers in China, 1999-Feb 2009
- Global Tire Market Scale, 2000-2010e
- Global Tire Market Growth Margin by Region, 2008
- Regional Distribution of Global Tire Market
- Global Passenger Car and Light Truck Tire Market Growth Margin by Region, Q1-Q4, 2008
- Regional Distribution of Global Passenger Car and Light Truck Tire Market
- Regional Distribution of Global Passenger Car and Light Truck Tire OE Market, 2008
- Regional Distribution of Global Passenger Car and Light Truck Tire RT Market, 2008
- Size Distribution of Global Passenger Car and Light Truck Tire Market
- Speed Distribution of Global Passenger Car and Light Truck Tire Market
- Global Heavy-Duty Tire Market Growth Margin by Region, Q1-Q4, 2008
- Regional Distribution of Global Heavy-Duty Tire Market, 2008
- Radial Tire Ratio of Global Heavy-Duty Tire Market by Region, 2008
- Regional Distribution of Global Heavy-Duty Radial Tire RT Market, 2008
- Regional Distribution of Global Retread Tire Market, 2008
- Auxiliary Proportion of Tire Manufacturers to GM, 2008
- Auxiliary Proportion of Tire Manufacturers to Ford
- Auxiliary Proportion of Tire Manufacturers to Toyota
- Auxiliary Proportion of Tire Manufacturers to Honda
- Auxiliary Proportion of Tire Manufacturers to Nissan
- Auxiliary Proportion of Tire Manufacturers to BMW
- Auxiliary Proportion of Tire Manufacturers to Benz
- Auxiliary Proportion of Tire Manufacturers to VW
- Auxiliary Proportion of Tire Manufacturers to PSA
- Auxiliary Proportion of Tire Manufacturers to Fiat

- Auxiliary Proportion of Tire Manufacturers to Hyundai
- European Market Share Distribution of Key Passenger Car and Light Truck Tire Manufacturers
- North American Market Share Distribution of Key Passenger Car and Light Truck Tire Manufacturers
- European Market Share Distribution of Key Heavy-Duty Tire Manufacturers, 2008
- North American Market Share Distribution of Key Heavy-Duty Tire Manufacturers, 2008
- Chinese Market Share Distribution of Key Tire Manufacturers, 2008
- Chinese Passenger Car Tire OE Market Share Distribution of Key Manufacturers, 2008
- Chinese Passenger Car Tire RT Market Share Distribution of Key Manufacturers
- Chinese Commercial Car Tire Market Share Distribution of Key Manufacturers, 2008
- Tire Output in China, 2003-2008
- Chinese Tire Industry Revenue, 2003-2008
- Chinese Tire Industry Profit, 2003-2008
- Chinese Tire Export Volume, 2003-2008
- Distribution of Bias Tire Applications, 2008
- Distribution of Radial Tire Applications, 2008
- Output of Key Engineering Machinery Manufacturers in China, 2008
- Chinese Loader Market Share Distribution of Key Manufactures in 2008
- Output of Heavy-duty Truck Manufacturers in China, 2008
- Revenue and Operating Profit Margin of Michelin, 2004-2008
- Cost Structure of Michelin, 2008
- Key Brands of Michelin
- Regional Revenue of Michelin, 2008
- Operating Profit Margin by Division of Michelin, 2007-2008

- Revenue and Operating Profit Margin of Bridgestone, 2004-2008
- Regional Revenue of Bridgestone, 2004-2008
- Chinese and Oversea Tire Output of Bridgestone, 2004-2008
- Revenue and Operating Profit Margin of Goodyear, 2004-2008
- Regional Sales of Goodyear, 2006-2008
- OE and RT Market Sales of Goodyear, 2006-2008
- Sales and EBIT of Continental, 1996-2008
- Regional Sales of Continental, 2004-2008
- Sales Distribution by Division of Continental, 2004-2008
- Regional Distribution of Employee of Continental, 2004-2008
- Employee Distribution by Division of Continental, 2004-2008
- Sales and EBITDA of Passenger Car and Light Truck Tire Division of Continental, 2006-2008
- Regional Sales of Passenger Car and Light Truck Tire of Continental, 2008
- Output of Passenger Car and Light Truck Tire Continental, 2008
- European Output of Passenger Car and Light Truck Tire of Continental, 2008
- Winter Tire Sales and UHP Sales of Continental, 2004-2008
- Sales and EBITDA of Commercial Car Tire Division of Continental, 2006-2008
- Regional Sales of Commercial Car Tire of Continental, 2008
- Radial Heavy-Duty Radial Tire Output of Continental, 2008
- Commercial Car Tire Sales of Continental, 2004-2008
- Revenue and Operating Profit Rate of Sumitomo Rubber, 2003-2009
- Operating Profit of Sumitomo Rubber, 2007-2008
- Operating Profit of Sumitomo Rubber, 2008-2009e
- Regional Sales of Tire OE Market of Sumitomo Rubber, 2004-2009e
- Production Capacity Distribution of Sumitomo Rubber, 2004-2009e

- Capacity Utilization of Sumitomo Rubber, 2004-2009e
- Strategic Plan of Toyo Tire & Rubber, 2010-2015
- Revenue and Operating Profit of KUMHO, 2005-2009
- Export Distribution of KUMHO, 2008Q3, Q4
- Regional Sales of KUMHO, 2008Q3, Q4
- Revenue Structure of Pirelli by Product, 2008
- Revenue Structure of Pirelli by Region, 2008
- Raw Material Cost Structure of Pirelli, 2008
- Plant Distribution of Pirelli in the World
- Employee Distribution of Pirelli by Region, 2008
- Sales Growth of NOKIAN, 2003-2008
- Sales Growth of NOKIAN, Bridgestone, Michelin and Continental, 1998-2008
- Net Profit of NOKIAN, Bridgestone, Michelin and Continental, 1998-2008
- Regional Sales of NOKIAN, 2008
- Investment of NOKIAN, 2004-2008
- Russian Tire Market Share Distribution of Key Tire Manufacturers
- Revenue and Operating Profit Rate of Cheng Shin Rubber Co., 2005-2009
- Raw Material Cost Structure of Cheng Shin Rubber Co., 2008
- Domestic Sales of Cheng Shin Rubber Co., 2008
- Revenue Structure of Cheng Shin Rubber by Region, 2008
- Revenue Structure of Cheng Shin Rubber by Product, 2008
- Organizational Structure of Hangzhou Zhongce Rubber Co., Ltd
- Shareholder Structure of Aeolus Tyre Co., Ltd
- Revenue of Aeolus Tyre Co., 2000-2008
- Export Value of Aeolus Tyre Co., 2000-2008
- Heavy-Duty Radial Tire Market Share of Aeolus Tyre Co., 2004-2010e

- Engineering Tire Market Share of Aeolus Tyre Co., 2004-2010e
- Revenue and Net Profit of Shanghai Tyre & Rubber Co., 2005-2008
- Organizational Structure of Shanghai Tyre & Rubber Co., Ltd
- Organizational Structure of Guizhou Tire Co., Ltd
- Sales of Global Top 14 Car Manufacturers, 2007-2008
- Output of European Car Manufacturers, 2008-2015e
- Sales of Japanese and Korean Car Manufacturers, 2008-2015e
- Sales of EMEA Car Manufacturers, 2008-2015e
- Sales Growth of Commercial Car in China, 2005-Feb 2009
- Output of Key Car Manufacturers in China, 2008-2015e
- Rank of Top 20 Tire Manufacturers in the World, 2007-2008
- Common Tires and Diameters in Chinese Market
- Rank of Top Ten Tire Manufacturers by Sales Revenue and Total Profit in China, 2008
- Rank of Top Ten Tire Manufacturers by Sales Revenue and Total Profit in China, 2007
- Tire Export Ranking in China, 2008
- Chinese Tire Export Structure, 2008
- Regional Sales of Goodyear, 2006-2008
- Sales Volume, Sales value, Operating Profit Rate in North America of Goodyear, 2007-2008
- Sales Volume, Sales value, Operating Profit Rate in EMEA of Goodyear, 2007-2008
- Sales Volume, Sales value, Operating Profit Rate in Latin America of Goodyear, 2007-2008
- Sales Volume, Sales value, Operating Profit Rate in Asia-Pacific of Goodyear, 2007-2008
- Revenue Structure of Sumitomo Rubber by Product, 2007-2009

- Operating Profit Structure of Sumitomo Rubber by Product, 2007-2009
- Revenue and Operating Profit of Toyo Tire & Rubber
- Revenue Structure of Toyo Tire & Rubber by Region, FY2006-2008
- Sales Value and Operating Profit Rate of Yokohama, FY2006-2008
- Revenue Structure of Yokohama by Product, FY2006-2008
- Revenue Structure of Yokohama by Region, FY2006-2008
- Product Structure of KUMHO (Korea Headquarter), 2008Q3, Q4
- Operating Profit Structure KUMHO (Korea Headquarter) by Product, 2008Q3, Q4
- UHP Tire Sales of KUMHO, 2007Q4-2008Q4
- Production Capacity of Cheng Shin Rubber Co., Ltd

How to Buy

Product details			How to Order
Single user	USD 2,000	File PDF	By email: report@researchinchina.com
Enterprisewide	2,900	PDF	By fax: 86-10-82600829
Publication date: May 2009			By online: www.researchinchina.com
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			